Public Preschool Monitoring Report 2017-2018 | School Administrative Unit (SAU): | |---| | Date(s) of Site Visit: | | Superintendent: | | School Address: | | | | Program Contact & Title: | | Phone: | | Email: | | | | Program Type: □New □Expansion □ Preschool Expansion Grant | | Monitor: | | | This report is the result of the monitoring visit to the public preschool program(s) named above. The information set forth is directly aligned with Maine Department of Education (DOE) <u>Chapter 124: Basic Approval Standards: Public Preschool Programs.</u> School Administrative Unit (SAU) preschool program(s) either *Meet* or *Do Not Meet* each indicator of compliance. Each section of the monitoring report contains the following: #### Strengths: Specific strategies, interactions, and documents that were observed during the monitoring visit that exceed Chapter 124 standards. #### **Recommendations:** Maine DOE suggestions, based on the observation and debrief, for improving the quality of the program. #### Findings: Actual events/evidence that were observed/not observed that are not in compliance with Chapter 124. Information included in *Findings* will need a response from the district administration within 30 days of the receipt of the report and may require an additional monitoring visit to observe or obtain evidence of compliance. Updates on *Findings* will need to be addressed in the Maine Public Preschool Annual Report, completed by the district at the end of the school year. # **Report Section 1: Program Overview** Instructional Time: Chapter 124 (Section 5. Instructional time, (5.01) (5.02) Programs start date/end date: | Program Data | Proposed | Actual | Compliance | |--|----------|--------|--------------------| | Total number of days per week: | | | ☐Met
☐Not Met | | | | | | | Total number of hours per
week:
[Section 5. (5.02) requires a
minimum of 10 hours per
week for 35 weeks] | | | □ Met
□ Not Met | | Summary of classrooms and loca | tions obser | ved | | | |--------------------------------|-------------|----------|-----------|-------| | Name of Location, Classroom & | Number | Number | Operating | Notes | | Teacher | of | of | as | | | | Students | Students | proposed? | | | | Proposed | Enrolled | | | | | | | □Yes | | | | | | □No | | | | | | □Yes | | | | | | □No | | | | | | □Yes | | | | | | □No | | | Strengths: | | | | | | Recommendations: | | | | | | Findings: | | | | | | Recommendations: | | | | | # **Report Section 2: Program Implementation** 2.1 Curriculum: Chapter 124 (Section 4. Curriculum and Comprehensive Assessment System, (4.01) (4.02) | Indic | ators of Compliance: | Supporting Evidence | Compliance | Notes | |---------------------------------------|--|--|------------------------------------|-------| | | Curriculum | | | | | 2.1a | Program uses an evidence-based curriculum aligned with the Maine's Early Learning and Development Standards (MELDS), addressing all key domains of learning and development, as proposed. | ☐ Site interview ☐ Curriculum materials ☐ Professional dev. materials ☐ Other: | □Met
□Not Met | | | 2.1b | Program demonstrates curriculum and instructional practices are developmentally appropriate. | ☐ Classroom observation ☐ CLASS report and/or DOE Checklist ☐ Curriculum materials ☐ Lesson plans ☐ Other: | □ Met
□ Not Met | | | 2.1c | Daily schedule is posted and indicates: Balance of individual, small group, whole group activities Opportunity for movement, fresh air, drinking water Rest time and equipment for full-day programs Minimal transitions | ☐ Classroom observation☐ CLASS report☐ Lesson plans☐ Sample daily schedule☐ Other: | □Met
□Not Met | | | 2.1d | Implementation of appropriate accommodations, modifications and supports for special needs and English learners; including accessible equipment, materials and furnishings for children with disabilities. | ☐ Classroom observation☐ Written policies/procedures☐ Other: | ☐ Met ☐ Not met ☐ Developing ☐ N/A | | | 2.1e | Space and materials are organized and reflect all content and domains of learning. | ☐ Classroom observation☐ CLASS report and/or DOE Checklist☐ Other: | ☐ Met
☐ Not Met | | | 2.1f | Activity areas are offered every session (block building, dramatic play, writing, art, music, science, math, literacy, sand/water, manipulatives, gross motor, etc.) | ☐ Classroom observation☐ CLASS report☐ Daily schedule☐ Other: | □Met
□Not Met | | | Strengths:
Recommenda
Findings: | tions: | | | | # 2.2 Screening and Assessment: Chapter 124 (Section 4. Curriculum and Comprehensive Assessment System, (4.03) | In | dicators of Compliance: | Supporting Evidence | Compliance | Notes | |-----------------------------------|---|---|--------------------------|-------| | Sci | reening and Assessment | | | | | 2.2a | All children are screened using a valid and reliable tool proposed within the first 30 days of school; administered as planned and includes hearing and vision. | ☐ Child records/record of administration ☐ Written policies/procedures ☐ Screening tool ☐ Other: | □ Met
□ Not Met | | | 2.2b | Screening information is used according to response in the application (i.e., referrals made and services provided) | ☐ Written policies/procedures ☐ Site interview ☐ Other: | □ Met
□ Not Met | | | 2.2c | Written Child Find referral policy developed and documented. | ☐ Copy of policy on record ☐ Other: | □Met
□Not Met | | | 2.2d | A home language survey was administered. | ☐ Copy of survey ☐ Written policies/procedures ☐ Other: | ☐Met
☐Not Met
☐N/A | | | 2.2e | Program provides periodic and ongoing research-based assessment of children's learning and development as planned. | ☐ Site interview ☐ Child records/teacher notes ☐ Assessment framework/material/schedule ☐ Other: | □ Met
□ Not Met | | | 2.2f | Teacher's meet individually with child's parents about their child's development and learning at least twice a year. | ☐ Site interview ☐ Child records/teacher notes ☐ Conference schedule ☐ Other: | □Met
□Not Met | | | Strengths
Recomme
Findings: | endations: | | | | # 2.3 Family and Community Engagement: Chapter 124 (Section 10. Family Engagement (10.01) (10.02) and Section 11. Community Engagement) | Indic | ators of Compliance: | Supporting Evidence | Compliance | Notes | |--------------------------------------|---|---|--------------------|-------| | Family and | Community Engagement | | | | | 2.3a | Program has a process of partnership-building with families to establish mutual trust and to identify their children's strengths, goals, and referrals, as planned. | ☐ Policies/procedures ☐ Professional learning ☐ Parent-teacher conference protocol ☐ Other: | ☐ Met
☐ Not Met | | | 2.3b | Program has fostered relationships with community-based learning resources and agencies, such as libraries, museums, arts programs, family literacy, community services | □ Letters of support/commitment□ Sample events (e.g., fliers, materials, resources)□ Other: | ☐ Met
☐ Not Met | | | 2.3c | Program has written policies and procedures to foster strong reciprocal relationships with families in languages and reading levels appropriate for intended families. | ☐ Policies/procedures ☐ Site interview ☐ Sample materials ☐ Other: | ☐ Met
☐ Not Met | | | Strengths:
Recommend
Findings: | ations: | | | | 2.4: Service Coordination and Partnership: Chapter 124 (Section 12. Coordinated Public Preschool Programs (12.01) (12.02) Family Engagement (10.01) (10.02) and Section 11. Community Engagement) | Indicators of Compliance: | | Supporting Evidence | Compliance | Notes | |--------------------------------------|--|--|--------------------|-------| | | rdination and Partnerships | | | | | 2.4a | Program has demonstrated coordination with other early childhood programs and maintains a current MOU signed by all involved parties; updated annually: Including: Roles and responsibilities, budgets, capacity and infrastructure, decisionmaking, coordination of services and, records controls. | □ Written policies/procedures □ Site interview □ Documentation of shared resources (e.g., co-location, shared planning, professional development, staff specialists, transportation) □ Other: | □Met □Not Met □N/A | | | 2.4b | Program has demonstrated coordination with Child Development Services with a current MOU signed by all involved parties; updated annually. | ☐ Copy(ies) of MOU(s) ☐ Site interview ☐ Other: | □ Met
□ Not Met | | | Strengths:
Recommend
Findings: | ations: | | | | ## 2.5: Transition and Enrollment: Chapter 124 (Section 13. Transition (13.01) (13.02)) | Indicators of Compliance: | | Supporting Evidence | Compliance | Notes | |--------------------------------------|--|--|------------------------------------|-------| | Trans | ition and Enrollment | | | | | 2.5a | Program has a clearly articulated enrollment policy into the Public Preschool Program; this includes parental consent for transition of pertinent education records as proposed. | ☐ Written policies/procedures ☐ Site interview ☐ Intake/eligibility forms ☐ Consent forms ☐ Other: | ☐Met ☐Not Met ☐Developing ☐N/A | | | 2.5b | Program has implemented activities that support transition between four-year old programs to kindergarten (including coordination of transition activities with other service providers, parental consent for transition of pertinent education records), as proposed. | □ Written policies/procedures □ Site interview □ Professional learning (e.g., vertical planning, shared PD) □ Meeting agendas □ Other: | ☐ Met ☐ Not Met ☐ Developing ☐ N/A | | | Strengths:
Recommend
Findings: | ations: | | | | # **Report Section 3: Staffing and Classroom Management** # 3.1 Teacher Quality and Professional Development: Chapter 124 (Section 7. Quality of Education Personnel (7.01)) | Indica | ators of Compliance: | Supporting Evidence | Compliance | Notes | |--------------------------------------|---|--|--|-------| | Teacher | Quality and Prof. Dev. | | | | | 3.1a | Teachers hold the required Maine DOE Early Childhood 081 (B-5) endorsement (or Conditional)[All teachers in all classrooms must hold the endorsement for the program to be in compliance] | ☐ Teacher(s)' Certification Document(s) ☐ Other: | □Met
□Not Met | | | 3.1b | Assistant teachers hold at a minimum, an Educational Technician II Authorization from the Maine DOE who obtains a Level 4 status on the Maine Roads to Quality Registry within 3 years [All assistant teachers in all classrooms must hold the authorization for the program to be in compliance] | ☐ Educational Technician(s) Document(s): ☐ Other: | □Met
□Not Met | | | 3.1c | All preschool staff have joined the
Maine Roads to Quality Registry | ☐ Maine Roads to Quality Registry Certificate(s) | ☐Met
☐Not Met
☐Applied | | | 3.1d | Program's Professional Practice
Model is implemented as
proposed | ☐ Classroom visitation schedule ☐ Teacher goals/plans ☐ Professional learning (e.g., template linking evaluation to individual teacher support) ☐ Other: | ☐Met ☐Not Met ☐N/A-Only if teacher(s) is not employed by the district. | | | Strengths:
Recommend
Findings: | ations: | | | | # 3.2 Class Size, School Administrative Unit Organization and School Size and Transportation: Chapter 124 (Section 3.01, 6.01, 8.01, 14.01) | Indicators of Compliance: | | Supporting Evidence | Within | Notes | |----------------------------|--|---|---|-------| | | Class size and Facilities | | Compliance | | | 3.2a | All classrooms do not exceed a class size of 16. [Section 3 (3.01)] | ☐ Written policies/procedures☐ Classroom/attendance charts☐ Classroom observation | □Met
□Not Met | | | 3.2b | All classrooms maintain adult: child ratio of 1:8 or better. [Section 6 (6.01) (A (1)) | ☐ Written policies/procedures ☐ Classroom/attendance charts ☐ Classroom observation | □Met
□Not Met | | | 3.2c | All indoor and outdoor spaces utilized by preschool students meet minimum standards outlined in Section 9 (9.01) and (9.02) | ☐ Reviewer observation ☐ Review of facility inspections | □Met
□Not Met | | | 3.2d | Program provides nutritious meals and snacks in accordance with Section 8 (8.01) and (8.02) in an environment conducive to interactions between adults and children. | ☐ Written policies/procedures ☐ Daily schedule ☐ Meal time observation ☐ Other: | □Met
□Not Met | | | 3.2e | Programs providing transportation meet safety requirements outlined in Section 14 (14.01) | ☐ Written policies/procedures ☐ Program records/inspections ☐ Other: | ☐ Met ☐ Not Met ☐ N/A- SAU does not provide transportation. | | | Streng
Recom
Finding | nmendations: | | | | # **Report Section 4: Environment, Materials and CLASS Outcomes** 4: Environment; Materials, Classroom Organization: Chapter 124 (Section 4.02 A, B, C) | Indica | Indicators of Compliance: Classroom Quality and Quality of Teacher-Child Completed | | | | | | | |---------------------|--|--|---|----------------------|--------------------|-----------------------|----------------| | Intera | Interactions | | | | | | | | 4.1 | Environ | mental/Materials | Checklist | | | | □Yes
□No | | 4.2 | Progran | n's CLASS scores (| if conducted): | | | | ES: /7 | | | | | | | | | CO: /7 | | | | | | | | | CO. // | | | | | | | | | IS: /7 | | 4 | | Duamatia Dia | Libuani | Mariain m | lista uiu s | Caiamaa | Casial Chudian | | 1.
Clearly | | Dramatic Play | Library,
Reading, | Writing | Listening | Science | Social Studies | | Define | d | | Books | | | | | | Activity | | Blocks and | Math | Art | Music | Other: | | | Centers | S | Building | | | | | | | Check if o | observed | | | | | | | | | | | | | | | | | 2. | | | | .: | -: | | | | 2.
Organiz | zation | | ers are well-equip | | _ | s, stored, accessible | | | of Mat | | | r, but not well-eq | | | iateriais | | | and Ob | jects | ☐Messy, disorg | • | | | | | | 3. | | | | | | gs, and one-to-one | | | Space
Availab | vili+v | | et areas and activ | | | al | | | Availar | , iii cy | | es comfortable are
ement is child-cer | | | uray | | | | | | move freely and a | | | /volunteers | | | | | | uate, some freed | | | | | | 4 Dulas | | | limited; no design | | | | | | 4. Print
Enviror | | The state of s | children's work is ones are displayed | | | | | | 2 | | | int/writing materi | | tivity centers | | | | | | | ds posted at childr | | , | | | | | | ☐ Alphabet/word toys/puzzles | | | | | | | 5. Book | /c/ | ☐ Limited print | | an display for shile | dran to avalora | | | | Readin | | | number of books of
ttractively display | | | | | | | | | k/text types (info | | | | | | | | □ Diverse people represented in books | | | | | | | | | | end beyond libra | · · | | | | | Strong | ather | Limited books | s and/or book cho | oices; limited acce | ss for children to | explore | | | Streng | gtns:
nmend: | ations: | | | | | | | Findin | | | | | | | | | | | | | | | | | | Based on the information provided in this final monitoring report your public preschool program: | | | | | |--|---|--|--|--| | \square Does not require written follow-up | | | | | | ☐ Does require written follow-up for response to fithis to the department within in 30 calendar days f | indings noted throughout the report. Please provide rom the date noted below. | | | | | Today's date: | | | | | | School Administrative Unit: | | | | | | | | | | | | Please sign and date below and return this page to | : | | | | | Maine Department of Education C/O Nicole Madore 111 Sewall St. 23 SHS Augusta, ME 04333 Or scan and email to nicole.madore@maine.gov | | | | | | | | | | | | Signature | inted Name Date | | | |